# On fractals, fractional splines and wavelets Michael Unser Biomedical Imaging Group EPFL, Lausanne Switzerland | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to<br>completing and reviewing the collect<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding ar<br>OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of th<br>, 1215 Jefferson Davis l | is collection of information,<br>Highway, Suite 1204, Arlington | |---------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------------| | 1. REPORT DATE<br>07 JAN 2005 | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | On fractals, fraction | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Biomedical Imaging Group EPFL, Lausanne Switzerland | | | | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>ic release, distributi | on unlimited | | | | | | OTES<br>50, Wavelets and M<br>nent contains color i | | (WAMA) Works | hop held on 1 | 19-31 July 2004., | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT<br><b>unclassified</b> | b. ABSTRACT<br><b>unclassified</b> | c. THIS PAGE<br><b>unclassified</b> | - ABSTRACT<br><b>UU</b> | OF PAGES 48 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### FRACTALS AND PHYSIOLOGY - Fractal characteristics: - Complex, patterned - Statistical self-similarity - Scale-invariant structure - Generated by simple iterative rules QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. - $1/\omega^{2H+d}$ spectral decay - Growth processes, biofractals QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. # Cardiovascular system - Heart - Arterial tree - Dendritic anatomy Lung QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. #### **Fractal bones** Trabecular bone QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. > QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. CT of a vertebra μCΤ ## **Mammograms** QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. #### DDSM: University of Florida (Digital Database for Screening Mammography) (Arnéodo et al., 2001) ## Brain as a biofractal QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. (Bullmore, 1994) 1mm Courtesy R. Mueller ETHZ ## **OUTLINE** - Fractals in physiology - Wavelets and fractals - Motivation for using wavelets - Fractal processing: order is the key - What about fractional differentiation - Fractional splines - Fractional wavelets - Wavelets in medical imaging - Survey of applications - Analysis of functional images #### Motivation for using wavelets Wavelets provide basis functions that are self-similar [Mallat, 1989] $$\forall f(x) \in L_2, \quad f(x) = \sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \langle f, \tilde{\psi}_{i,k} \rangle \ \psi_{i,k}(x)$$ $$\psi_{i,k} = 2^{-i/2} \psi \left( \frac{x - 2^i k}{2^i} \right)$$ - Wavelets approximately decorrelate statistically self-similar processes [Flandrin, 1992; Wornell, 1993] - Unlike Fourier exponentials, wavelets are jointly localized in space and frequency - The basis functions themselves are fractals [Blu-Unser, 2002] Wavelets are prime candidates for processing fractal-like signals and images #### On the fractal nature of wavelets #### Harmonic spline decomposition of wavelets **Theorem**: Any valid compactly supported scaling function $\varphi(x)$ (or wavelet $\psi(x)$ ) can be expressed either as - (1) a weighed sum of the integer shifts of a self-similar function (fractal); - (2) a linear combination of harmonic splines with complex exponents. [Blu-Unser, 2002] QuickTime<sup>™</sup> and a TIFF (Uncompressed) decompressor are needed to see this picture. #### D4 as a sum of harmonic splines #### Sum of spline components $$\varphi_N(x) = \sum_{n=-N/2}^{+N/2} \gamma_n s_n(x)$$ where $$s_n(x) = \sum_{k \in Z^+} p_k(x - k)_+^{\frac{\log \lambda}{\log 2} + j\frac{2\pi n}{\log 2}}$$ QuickTime™ and a Video decompressor are needed to see this picture. ## Fractal processing: order is the key! Vanishing moments Classical Nth order transform $\Leftrightarrow$ analysis wavelet $\tilde{\psi}(x)$ has N vanishing moments $$\int_{x \in R} x^n \tilde{\psi}(x) dx = 0, \quad n = 0, \dots, N - 1$$ $\tilde{\psi}$ kills all polynomials of degree n < N Multi-scale differentiation property #### **Property** An analysis wavelet of order N acts like a Nth order differentiator: $$\hat{\tilde{\psi}}(\omega) = O(\omega^N)$$ Smoothing kernel: $\hat{\phi}(\omega) = \hat{\tilde{\psi}}^*(\omega)/(j\omega)^N$ #### What about fractional differentiation? Fractional differentiation operator $$\mathcal{J}f(x) \qquad \stackrel{\mathsf{F}}{\longleftrightarrow} \qquad (j\omega)^{\gamma} \hat{f}(\omega) \qquad \qquad \gamma \in R^{+}$$ Motivation: whitening of fBM-like processes - QUESTION Are there wavelets that act like fractional differentiators? - ANSWER Not within the context of standard wavelet theory where the order is constrained to be an *integer*, but ... ## **SPLINES** - Polynomial splines - Fractional B-splines - Properties - Fractional differentiation - Fractional order of approximation ## Polynomial splines (Schoenberg, 1946) #### **Definition:** s(x) is cardinal polynomial spline of degree n iff - Piecewise polynomial: s(x) is a polynomial of degree n in each interval [k, k+1); - Higher-order continuity: $s(x), s^{(1)}(x), \dots, s^{(n-1)}(x)$ are continuous at the knots k. ## **B-spline representation** #### B-splines of degree n $$\beta_+^n(x) = \underbrace{\beta_+^0 * \cdots * \beta_+^0}_{(n+1) \text{ times}}(x)$$ Explicit formula: $\beta_+^n(x) = \frac{\Delta_+^{n+1} x_+^n}{n!}$ #### Theorem [Schoenberg, 1946] A cardinal spline of degree n has a stable, unique representation as a linear combination of shifted B-splines $$s(x) = \sum_{k \in \mathbb{Z}} c(k) \beta_+^n (x - k)$$ # Can we fractionalize splines? Schoenberg's formula $$\beta_{+}^{n}(x) = \frac{\Delta_{+}^{n+1} x_{+}^{n}}{n!}$$ $$\beta_+^{\alpha}(x) = \frac{\Delta_+^{\alpha+1} x_+^{\alpha}}{\Gamma(\alpha+1)}$$ #### **Basic tools for fractionalization** Generalized factorials—Euler's Gamma function $$n! = \Gamma(n+1) \qquad \Gamma(u) = \int_{0}^{+\infty} x^{u-1} e^{-x} dx$$ Generalized binomial $$(1+z)^{\gamma} = \sum_{k=0}^{+\infty} {\gamma \choose k} z^k$$ Fractional derivative [Liouville, 1855] $$\partial^s \leftarrow \xrightarrow{Fourier} (j\omega)^s$$ Fractional finite differences $$\Delta_{+}^{s} \xleftarrow{Fourier} (1 - e^{-j\omega})^{s} \Rightarrow \Delta_{+}^{s} f(x) = \sum_{k=0}^{+\infty} (-1)^{k} {s \choose k} f(x - k)$$ ## **Fractional B-splines** $$\beta_{+}^{0}(x) := x_{+}^{0} - (x - 1)_{+}^{0} \quad \stackrel{Fourier}{\longleftrightarrow} \quad \left(\frac{1 - e^{-j\omega}}{j\omega}\right)$$ • $$\beta_{+}^{\alpha}(x) := \frac{\Delta_{+}^{\alpha+1} x_{+}^{\alpha}}{\Gamma(\alpha+1)} \qquad \longleftrightarrow \qquad \left(\frac{1 - e^{-j\omega}}{j\omega}\right)^{\alpha+1}$$ One-sided power functions: $$x_{+}^{\alpha} = \begin{cases} x^{\alpha} & x \ge 0 \\ 0, & \text{otherwise} \end{cases}$$ #### **Symmetric B-splines** Symmetrization in Fourier domain: $$\left|\hat{\beta}_{+}^{\alpha}(x)\right| = \left|\frac{1 - e^{-j\omega}}{j\omega}\right|^{\alpha+1} = \left|\frac{\sin(\omega/2)}{\omega/2}\right|^{\alpha+1}$$ # **Properties** Generic notation : $\beta^{\alpha}$ for either $\beta^{\alpha}_{+}$ (causal) or $\beta^{\alpha}_{*}$ (symmetric) Equivalence with classical B-splines $$\beta_{+}^{\alpha}(x)$$ with $\alpha = n$ (integers) $$\beta_*^{\alpha}(x)$$ with $\alpha = 2n+1$ (odd integers) Compact support! Decay **Theorem**: For $$\alpha > -1$$ , there exists a constant $C$ such that $\left| \beta^{\alpha}(x) \right| \le \frac{C}{\left| x \right|^{\alpha + 2}}$ . (U. & Blu, SIAM Rev, 2000) Convolution property $$\beta^{\alpha_1} * \beta^{\alpha_2} = \beta^{\alpha_1 + \alpha_2 + 1}$$ $$\langle \beta^{\alpha}(\cdot), \beta^{\alpha}(\cdot - x) \rangle = \beta_{*}^{2\alpha + 1}(x)$$ #### Riesz basis $\{\beta^{\alpha}(x-k)\}_{k\in\mathbb{Z}}$ is a Riesz basis for the cardinal fractional splines Generic B-spline representation of a fractional spline $$s(x) = \sum_{k \in \mathbb{Z}} c[k] \beta^{\alpha}(x - k)$$ $$Continuous\text{-time function (fractional spline)}$$ $$\begin{cases} c[k] \\_{k \in \mathbb{Z}} \end{cases}$$ $$Ciscrete representation (digital signal)$$ Stable, one-to-one representation For $\alpha > -\frac{1}{2}$ , there exist two constants $A_{\alpha} > 0$ and $B_{\alpha} < +\infty$ such that $$\forall c \in l_2, \quad A_{\alpha} \cdot ||c||_{l_2} \le ||\sum_{k \in Z} c[k] \beta^{\alpha}(x-k)||_{L_2} \le B_{\alpha} \cdot ||c||_{l_2}$$ #### **Explicit fractional differentiation formula** #### Fractional derivative operators $$\partial^s \leftarrow \xrightarrow{Fourier} (j\omega)^s$$ $$\mathcal{O}^{s}\beta_{+}^{\alpha}(x) = \Delta_{+}^{s}\beta_{+}^{\alpha-s}(x)$$ Fractional finite difference operator: $$\Delta^{s}_{+} \leftarrow \xrightarrow{Fourier} (1 - e^{-j\omega})^{s}$$ Sketch of proof: $$\mathcal{J}\beta_{+}^{\alpha}(x) \longleftrightarrow (j\omega)^{s} \cdot \left(\frac{1 - e^{-j\omega}}{j\omega}\right)^{\alpha+1} = \left(1 - e^{-j\omega}\right)^{s} \cdot \left(\frac{1 - e^{-j\omega}}{j\omega}\right)^{\alpha+1-s}$$ #### Order of approximation Approximation space at scale a $$V_a = \left\{ s_a(x) = \sum_{k \in \mathbb{Z}} c(k) \varphi\left(\frac{x}{a} - k\right) : c(k) \in l_2 \right\}$$ Projection operator $$\forall f \in L_2, \quad P_a f = \arg\min_{s_a \in V_a} \left\| f - s_a \right\|_{L_2} \quad \in V_a$$ Order of approximation #### **DEFINITION** A scaling function $\,\phi\,$ has order of approximation $\,\gamma\,$ iff $$\forall f \in W_2^{\gamma}, \qquad ||f - P_a f|| \le C \cdot a^{\gamma} ||f^{(\gamma)}|| = O(a^{\gamma})$$ B-splines of degree $\alpha$ have order of approximation $\gamma=\alpha+1$ ## Spline reconstruction of a CAT-scan Piecewise constant $$\gamma = 1$$ $\begin{array}{c} \text{Cubic spline} \\ \gamma = 4 \end{array}$ #### Reproduction of polynomials • B-splines reproduce polynomials of degree $N = |\alpha|$ $$\sum_{k \in Z} \beta_+^{\alpha}(x - k) = 1$$ $$\vdots$$ $$\sum_{k=2}^{n} k^{n} \beta_{+}^{\alpha}(x-k) = x^{n} + a_{1} x^{n-1} + \dots + a_{n}$$ #### More fractals... QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. Pollock QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. #### FRACTIONAL WAVELETS - Basic ingredients - Constructing fractional wavelets - Fractional B-spline wavelets - Multi-scale fractional differentiation - Adjustable wavelet properties ## **Scaling function** DEFINITION: $\varphi(x)$ is an admissible scaling function of $L_2$ iff: Riesz basis condition $$\forall c \in l_2, \quad A \cdot ||c||^2 \le ||\sum_k c(k)\varphi(x-k)||_{L_2}^2 \le B \cdot ||c||^2$$ Two-scale relation $$\varphi(x/2) = 2\sum_{k \in Z} h(k)\varphi(x-k)$$ Partition of unity $$\sum_{k \in \mathbb{Z}} \varphi(x - k) = 1$$ ## From scaling functions to wavelets Wavelet bases of L<sub>2</sub> (Mallat-Meyer, 1989) For any given admissible scaling function of $L_2$ , $\varphi(x)$ , there exits a wavelet $$\psi(x/2) = 2\sum_{k \in \mathbb{Z}} g(k)\varphi(x-k)$$ such that the family of functions $$\left\{ \frac{1}{\sqrt{2^i}} \psi \left( \frac{x - 2^i k}{2^i} \right) \right\}_{i \in Z, k \in Z}$$ forms of Riesz basis of $L_2$ . Constructive approach: perfect reconstruction filterbank ## **Constructing fractional wavelets** **Theorem**: Let $\varphi(x)$ be the $L_2$ -stable solution (scaling function) of the two-scale relation $$\varphi(x/2) = 2\sum_{k \in \mathbb{Z}} h(k)\varphi(x-k)$$ Then $\varphi(x)$ is of order $\gamma$ (fractional) if and only if $$H(z) = \underbrace{\left(\frac{1+z^{-1}}{2}\right)^{\gamma}}_{\text{spline part}} \cdot \underbrace{Q(z)}_{\text{distributional part}} \quad \text{with} \quad \left|Q(e^{j\omega})\right| < \infty$$ with $$|Q(e^{j\omega})| < \infty$$ Multi-scale differentiator $$\hat{\tilde{\psi}}(\omega) \propto (-j\omega)^{\gamma}, \ \omega \to 0 \qquad \Longleftrightarrow \qquad \begin{array}{c} \text{B-spline factorization:} \\ \varphi = \beta_{+}^{\gamma-1} * \varphi_{0} \qquad \Longleftrightarrow \qquad \left\| f - P_{a} f \right\|_{L_{2}} = O(a^{\gamma}) \end{array}$$ $$\phi = \beta_+^{\gamma-1} * \phi_0$$ $$||f - P_a f||_{I_a} = O(a^{\gamma})$$ Vanishing moments: $$\int x^n \tilde{\psi}(x) dx = 0, \quad n = 0, \dots \lceil \gamma - 1 \rceil$$ #### **Binomial refinement filter** Two-scale relation $$\beta_{+}^{\alpha}(x/2) = 2\sum_{k \in \mathbb{Z}} h_{+}^{\alpha}(k)\beta_{+}^{\alpha}(x-k)$$ Generalized binomial filter $$h_{+}^{\alpha}(k) = \frac{1}{2^{\alpha+1}} {\alpha+1 \choose k} \longleftrightarrow H^{\alpha}(z) = \left(\frac{1+z^{-1}}{2}\right)^{\alpha+1}$$ Example of linear splines: α=1 #### **Fractional B-spline wavelets** $$\psi_{+}^{\alpha}(x/2) = \sum_{k \in \mathbb{Z}} \underbrace{\frac{(-1)^{k}}{2^{\alpha}} \sum_{n} \binom{\alpha+1}{n} \beta_{*}^{2\alpha+1}(n+k-1)}_{g(k)} \beta_{+}^{\alpha}(x-k)$$ QuickTime™ and a Video decompressor are needed to see this picture. #### Remarkable property Each of these wavelets generates a semi-orthogonal Riesz basis of $L_2$ #### FFT-based wavelet algorithm #### Filterbank algorithm $$\varphi(x/2) = \sqrt{2} \sum_{k \in \mathbb{Z}} h(k) \varphi(x-k)$$ $$\psi(x/2) = \sqrt{2} \sum_{k \in \mathbb{Z}} g(k) \varphi(x-k)$$ Click for demo (Blu & Unser, ICASSP'2000) #### Adjustable wavelet properties - Transform is tunable in a continuous fashion! - Order of differentiation: $\gamma = \alpha + 1$ - Whitening of fBMs, fractals ..... - Regularity - Hölder continuity: $\alpha$ - Sobolev: $s_{max} = \alpha + 1/2$ - Localization: ## Wavelets and the uncertainty principle $$\Delta_{x} = \min_{x_{0}} \frac{\left\| (x - x_{0}) \psi(x) \right\|_{L_{2}}}{\left\| \psi \right\|_{L_{2}}}$$ $$\Delta_{\omega} = \min_{\omega_0} \frac{\left\| (\omega - \omega_0) \hat{\psi}(\omega) \right\|_{L_2}}{\left\| \hat{\psi} \right\|_{L_2}}$$ Heisenberg's uncertainty relation $$\Delta_x \cdot \Delta_\omega \ge \frac{1}{2}$$ with equality iff $\psi(x) = a \cdot e^{-b(x-x_0)^2 + j\omega_0 x}$ Question: are there such wavelet bases? # Localization of the B-spline wavelets #### **Theorem** The B-spline wavelets converge (in $L_p$ -norm) to modulated Gaussians as the degree goes to infinity: $$\lim_{\alpha \to \infty} \{ \beta_+^{\alpha}(x) \} = C \cdot e^{-(x - x_{\alpha})^2 / 2\sigma_{\alpha}^2}$$ $$\sigma_{\alpha} = \sqrt{\frac{\alpha+1}{12}}$$ $$\lim_{\alpha \to \infty} \{ \psi_+^{\alpha}(x) \} = \underbrace{C' \cdot e^{-(x - x_{\alpha}')^2 / 2\sigma_{\alpha}'^2}}_{\text{Gaussian}} \times \underbrace{\cos(\omega_0 x + \theta_{\alpha})}_{\text{sinusoid}}$$ $$\sigma_{\alpha}' = B \cdot \sigma_{\alpha}$$ with $B \cong 2.59$ QuickTime™ and a Video decompressor are needed to see this picture. Cubic B-spline wavelets: within 2% of the uncertainty limit! (Unser et al., IEEE-IT, 1992) # # Are there wavelets in my brain? Fig. 2. Similarity between the receptive field of simple cortical cells and a wavelet basis function. (a) Response of a simple X cell from a monkey visual cortex and its fitted Gabor elementary signal [26], [67, Fig. 3]. (b) Semi-orthogonal cubic B-spline wavelet and its log-log frequency response [100]. #### **WAVELETS IN MEDICAL IMAGING** - Survey of applications - Analysis of functional imaging data (fMRI) # Wavelets in medical imaging: Survey 1991-1999 #### References - Unser and Aldroubi, Proc IEEE, 1996 - Laine, Annual Rev Biomed Eng, 2000 - Special issue, IEEE Trans Med Im, 2003 | Image pocessing task | Application/modality | Principal Authors | |---------------------------|----------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | Image conpression | MR Mammogams CT Angiograms, etc | Angelis 94; DeV ore 95<br>Manduca 95; Wang 96;<br>etc | | Filtering | Image enhanæent • Digital radograms • MR • Mammogams • LungX-rays, CT | Laine 94,95;<br>Lu, 94; Qian 95;<br>Guang 97;<br>etc | | | Denaising MR Utrasound(speckle) SPECT | Weaver 91;<br>Xu94;Coifman 95;<br>Abdel-Malek 97;Laine 98;<br>Novak 98, 99 | | Feature extraction | Detection of micro-calcifications • Mammogams | Qian 95; Yoshida 94;<br>Strickland 96; Dhawan 96;<br>Baoyu 96; Heine 97, Wang 98 | | | Texture analysis anddassification • Utrasound • CT, MRI • Mammograms | Barman 93; Laine 94; Unser<br>95; Wei 95; Yung95; Bush<br>97; Mojsilovic 97 | | | Snakes andactive contours • Utrasound | ChuangKuo 96 | | Wavelet encoding | Magnetic resonance imaging | Weaver-Healy 92;<br>Panych 94, 96Geman 96;<br>Shimizu 96; Jian 97 | | Image reonstruction | Computer tomography Limited ander data Optical tomography PET, SPECT | Olson 93,94; Peyrin 94<br>Walnut 93; Dtaney 95;<br>Sahiner 96; Zhu97;<br>Kdaczyk 94; Raheja 99 | | Statistical data analysis | Functional imaging • PET • fMR | Ruttimann93,94,98;<br>Unser 95;Feiher 99, Raz 99 | | Multi-scale Registration | Motion correction • fMR, angiography Multi-modality imaging • CT, PET, MR | Unser 93; Thévenar 95, 98,<br>Kybic 99 | | 3D visualization | • CT, MRI | Gross 95, 97 Muraki 95;<br>Kamath 98,Horbelt 99 | $\mathsf{QuickTime^{TM}}$ and a TIFF (Uncompressed) decompressor are needed to see this picture. # **Functional brain imaging by fMRI** **BOLD** (Blood Oxygenation Level Dependence) Basic principle: deoxygenated blood is more paramagnetic than oxygenated blood #### Time series EPI acquisition Matrix size: 128 x 128 x 30 Pixels x 68 measurements Resolution: 1.56 x 1.56 x 4 mm x 6 seconds # Functional brain imaging by fMRI (Cont'd) QuickTime™ and a decompressor are needed to see this picture. #### Main problems: - Small signal changes (1-5%) - Very noisy data averaging #### Standard solution Spatial Gaussian smoothing (SPM) ## On the fractal nature of fMRI data Brain: courtesy Jan Kybic Log-Log plot of spectral density Fractal dimension: D = 1 + d - H = 2.534 with d = 2 (topological dimension) # Wavelet analysis of fMRI - Advantages of the wavelet transform - (Ruttiman et al., IEEE-TMI, 1998) - Orthogonal transformation : white noise → white noise - Decorrelates/whitens fMRI signal - Data compression - Increased signal-to-noise ratio (averaging effect) - Preserves space localization # An example: auditory stimulation ### **Conclusion** #### Fractional splines - Natural extension of Schoenberg's polynomial splines - Stable, convenient B-spline representation - Most polynomial B-spline properties are retained - Intimate link with fractional calculus - Elementary building blocks: Green functions of fractional derivative operators - Efficient digital-filter-based solutions #### New fractional wavelets - Multiresolution bases of L<sub>2</sub> - Fast algorithm - Tunable - Regularity - Localization - Order of differentiation - Optimal for the processing of fractal-like processes (pre-whitening) - Application in signal and image processing - Processing of fractal-like signals - Wavelet-based processing and feature extraction # **Acknowledgments** ## Many thanks to - Dr. Thierry Blu - Annette Unser, Artist - + many other researchers, and graduate students Software and demos at: http://bigwww.epfl.ch # **Extensions (on-going work)** Richer family: alpha-tau splines $$\partial_{\tau}^{\gamma} \leftarrow \xrightarrow{Fourier} (j\omega)^{\frac{\gamma}{2}+\tau} (-j\omega)^{\frac{\gamma}{2}-\tau}$$ [Blu et al., ICASSP'03] - Multi-dimensional: fractional polyharmonic splines - Polyharmonic smoothing splines [Tirosh et al., ICASSP'04] Polyharmonic wavelets [Van de Ville et al., under review] $$\Delta^{\gamma/2} \quad \stackrel{Fourier}{\longleftrightarrow} \quad \|\mathbf{\omega}\|^{\gamma}$$